Board Meeting Friday, February 17, 2012 9:00 a.m. 4900 North Lamar Blvd. Austin, Texas 78751 #### **BOARD MEMBERS PRESENT:** Scott W. Fisher, Chairman MaryLou Mendoza The Honorable John Brieden III Dr. Rene Olvera Joseph Brown The Honorable Laura Parker The Honorable Carol Bush The Honorable Jimmy Smith Jane Anderson King Calvin Stephens Rob Kyker Melissa Weiss Michael Meade #### **EXECUTIVE STAFF PRESENT:** Cherie Townsend, Executive Director Karin Hill, Director of Internal Audit Lisa Capers, Deputy Executive Director Amy Lopez, Acting Superintendent of Education Nancy Arrigona, Research Director Cris Love, Chief Inspector General Rick Bishop, Information Resources Bill Monroe, Financial Officer Janie Ramirez Duarte, Financial Officer Dr. Rajendra Parikh, Medical Services Director Linda Brooke, Director of External Affairs, Policy Jim Southwell, Information Resources and Education Services Debbie Unruh, Chief Ombudsman Jeannette Cantu, Executive Assistant Mary Wood, Human Resources Director Kevin Dubose, Director of Investigations ### **OTHER TJJD STAFF IN ATTENDANCE:** Jack Allen Danica Castaneda Marvell Cox Paul Bartush Sami Chadli Tracy Cunningham Ron Bayo Melanie Cleveland Stan DeGerolami Laura Cazabon Braly Annie Collier Eleazar Garcia Donald Brooks, Jr. Christina Courson Raymond Gonzalez April Griffin Michael Lukowiak Ben Smith Yolanda Hall Daniel Marin Kaci Sohrt Deborah Harris Tyronda McClellan John Stutz Gwan Hawthorne Alan Michel Rebecca Thomas Lesly Jacobs Myra Morante Alan Walters April Jameson Kimbla Newsom Laurie Westfall Karen Kennedy John Posey Patricia White Erica Knutsen Jimmie Prince Jerome K. Williams Diane Laffoon Karen Roe Kim Wood Tracy Levins Joe Schriever Travis Wortham #### **OTHER GUESTS IN ATTENDANCE** Representative Ruth Jones McClendon, Texas House Heather Fleming, Texas House Appropriations of Representatives Kathryn Freeman, Texas Appleseed Jesus Amaya, AMI Kids, Rio Grande Valley Tyrene Green, Garza County Jay Arnold, Arnold Public Affairs Mike Heagerty, Disability Rights Texas Brandy Baptiste, Travis County K. Huber, Abraxas Youth and Family Services Edeska Barnes, Jasper County Angela Isaack, Legislative Budget Board William Beaty, AMI Kids, Rio Grande Valley Aris Johnson, Gregg County Celestine Beaudoin, New Day Benet Magnuson, Texas Criminal Justice Coalition Sarah Beth Bolin, Texas Criminal Justice Coalition Jessie McGowan, New Day Amy Bruno Venise McGowan, New Day Achievement Chelsea Buchholtz, Governor's Office Estela P. Medina, Travis County Tom Butler Katie O'Brien, Sen. Kirk Watson's Office Doug Clements, Sen. John Whitmire's Office Laurie Prater, Texas Mentor Carolina M. Corpus, Travis County Janis Reinken, Rep. Ruth Jones McClendon's Office Anne Derry, Byrd's Foster Group Home Lauren Rose, Texans Care for Children Suzanne Duloyer, Byrd's Foster Group Home Doug Vance, Brazos County Sergio Fernandez, Abraxas Youth and Family Services Cyndi Wilson, New Day **OPENING REMARKS** Chairman Scott W. Fisher called the board meeting of the Texas Juvenile Justice Department (TJJD) to order at 9:00 a.m., February 17, 2012. Chaplain Stutz delivered the opening prayer, and all present recited the Pledge of Allegiance. **EXCUSED ABSENCES** Although Mr. Kyker and Mr. Brown arrived late, all board members were present. **PUBLIC COMMENTS** Chairman Fisher acknowledged guest superintendents from TJJD secure facilities and halfway houses around the state, as well as State Representative Ruth McClendon. There were no public comments. **CONSIDERATION AND APPROVAL OF THE JANUARY 20, 2012 MEETING MINUTES** Chairman Fisher acknowledged the January 20, 2012 board meeting minutes. He requested a motion to accept the meeting minutes as submitted. Mr. Meade moved to approve the minutes. Ms. Mendoza seconded. The motion passed unanimously. REPORT FROM THE EXECUTIVE DIRECTOR Chairman Fisher called upon Ms. Cherie Townsend, Executive Director, for her report to the Board. Ms. Townsend said the last month has been very active since the last board meeting, and she reported some of the activities of the TJJD during that time. She said the first thing is to focus on the transition and creation of the new agency, which has taken a lot of time to bring things together. Some highlights are a Leadership Council that was established, representing individuals from both of the agencies that were abolished and became part of the new creation. The agency contracted with the LBJ School of Public Affairs Governor's Executive Development Program for a specific program they have developed to focus on organizational and culture change. The Leadership Council started off with some great efforts, and staff that participated in the initial training are now following up with their staff to solicit additional input on what needs to continue, as well as what can keep us from being successful in our vision as an agency. The Leadership Council is focused on a commitment to excellence, integrity, and positive outcomes for youth, families and communities, innovation and collaboration, and team work. Strategic planning is another part of the agency's transition efforts. We intend to build upon the recommendations of the transition team which you will also hear about later in the agenda and seek input from many different stakeholders. Some of that will be through individual contact, through surveys, through focus groups, and certainly following up on input that might be received by this board or the agency. There's a focus on how the agency will go about achieving a greater balance in the system, a greater investment on the front end, and increasing the availability of community and family based services. The agency will launch the TJJD's official website later today. We have looked at what things were accessed most frequently on the former TYC and TJPC websites, and are making sure those are a part of the new website when it is launched. A website was launched that was a placeholder, and now we'll be able to have it more active and begin to update and build it. The organizational structure and staffing will be finalized for the new agency on March 1, 2012. Ms. Townsend acknowledged the anxiety of staff regarding the reorganization and the continued commitment to reaching agency goals. Operationally, her focus has continued to be on the agency's partnership with counties. Since the last board meeting she visited an additional 12 counties and attended the West Texas, North Texas, and South Texas Regional Chiefs Association meetings. Ms. King participated in the West Texas Regional Chiefs Association and Mr. Kyker and Mr. Stephens participated in the North Texas Regional Chiefs Association meeting with her. Ms. Townsend reported the inaugural meeting of the Advisory Council on Juvenile Services was held. The agency has accelerated the rollout of the Juvenile Case Management System (JCMS), though it is requiring that staff work at a very fast pace. A Chiefs Summit has been scheduled for March 2012. The agency's internal operation has focused on sustainability of reform efforts and continuous improvement in state operated facilities and programs. Ms. Townsend reported education and treatment services are continuing to improve. The agency is complying with special education requirements since 38% of our students are eligible for these services. We have continued in the second year of implementation of Positive Behavioral Interventions and Supports (PBIS), which is a significant commitment. Almost 60% of the kids in TJJD on any given day participate in specialized Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 4 of 42 treatment. As of February 14th, we were serving a unique number of 886 kids, but there were 1,799 actual treatment services being provided. Many of the youth served in state operated programs and services are receiving multiple specialized treatment programs. The number of youth participating and receiving industry level certifications in vocational areas continues to be very significant. One of the areas that we added was welding for females at the Ron Jackson Unit, and already one young woman who has been released received a very well-paying job as a result of her participation in that. Ms. Townsend reported safety and security continues to be a focus for the agency, both for youth and staff. It is notable that the Ron Jackson facility has achieved an 8.8% injury frequency rate, which is a very significant reduction from where they were two years ago. This is attributable to the leadership of the facility, and the investment in programming. Ms. Townsend stated two campuses are experiencing significant transition issues related to the closure of facilities last summer, the movement of staff and the transfer of youth in and out, but significant improvement has occurred in the last month. One of the things we learned from that process was about cultural balances. Giddings, for example, had been identified earlier as one of the best operating programs within the entire system. But when you have a significant inflow and outflow of staff and youth, and significant staff retirement gaps you weren't planning for, the stability may be upset. Those two facilities are now going in the right direction, and we will ensure that continues. Ms. Townsend acknowledged all four of our canine teams last week passed their certification field tests including an optional narcotics test by the National Narcotic Detector Dog Association. This helps ensure safety and security within state operated programs. We recognize Deborah Noles, Canine Security Intelligence Specialist, and canine Daisy. They received third place in the passive alert division competition and they were competing against handlers statewide. Ms. Townsend stated the agency has invested in new programming in aftercare for family engagement and treatment. We have contracted with three different providers and are focusing on evidence
based program models. In the first few months of this year, we were engaging over 70% of the families that have asked to be a part of the program. They are working with families while youth are in secure or non-secure placement outside their home community. The goal is to reduce the youth's length of stay in out of home placement. Then, we Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 5 of 42 will to continue to work with the family and the youth when they return home. Ms. Townsend stated a lot of that work is done in person, working with the youth and their family in the community with groups and individual, but also connecting by video with the case manager of the youth in the facility and then developing a community action team that can support them upon re-entry. These are positive models that look toward the future, not only for state operated facilities, but also to support community based operations. Ms. Townsend reported the agency has made a number of collaborative efforts: The Texas Association of Counties, the B.G. Young Institute of County Government, the Council of State Governments on Reentry and Recidivism, the Council of Juvenile Correctional Administrators and the Governor's Criminal Justice Division. Ms. Townsend stated one focus of the agency has been on prevention. In the last month we met with the LBB, the Public Policy Research Institute at A & M, the Governor's Executive Development Program, advocacy groups, and received input from counties about the kinds of things they're interested in. The announcement and program guidelines will go out later this morning with awards by March 15th. Ms. Townsend reported on her meeting with the Department of State Health Services regarding mental health services for youth and families. We will also follow-up with the Texas Correctional Office on Offenders with Medical or Mental Impairments (TCOOMMI) and some private providers in the counties. We will develop targeted service improvements not just in residential care, but even in access to assessment, crisis intervention, family services, treatment services, non-residential, as well as maybe leading up to some residential care. That is an update on what the agency has done in the last month, we have been pretty busy and productive. REPORT FROM THE INSPECTOR GENERAL Chairman Fisher called upon Cris Love, Chief Inspector General, for his report to the board. As of February 1, 2012, the Office of the Inspector General (OIG) is fully staffed with 35 positions, down from 44 in fiscal year 2011, including a reduction of five investigators and staff at Central Office. OIG continues to be responsible for the investigations and the lead investigative body associated with investigations at state operated facilities and programs. Within those 35 positions, we have 17 commissioned peace officers. Of those, nine are criminal investigators, and three are apprehension specialists assigned to the Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 6 of 42 Houston, Dallas-Fort Worth, and San Antonio areas. Additionally, the Incident Reporting Center (IRC) continues to be located within OIG at Central Office. In response to a question by Mr. Stephens, Mr. Love explained that in previous meetings he provided the members with the total number of active investigations as a moment in time snapshot. In response to a question by Mr. Meade, Mr. Love explained the decrease of open criminal investigations in 2012 compared to 2011, are snapshots of active investigations, so it changes on a daily basis. The caseloads are starting to increase slightly, since the closures of Al Price and Crockett State School. In response to a question by Judge Brieden, Mr. Love explained the comparable increase reported for both criminal and administrative investigations. The OIG reviews and assigns each allegation or incident reported to the IRC. A report to the IRC may be assigned as an administrative investigation first to determine if the elements of a crime exists. If the information reported indicates the elements of a crime exist, a dual criminal and administrative investigation may be initiated. That is why the dashboard will reflect a larger number of investigations opened in relation to the referrals for investigations out of the IRC. It's not because we're doing more of one or the other, it's just because it's possible to conduct dual investigations. He further explained that when OIG apprehension specialists make an arrest behind a directive to apprehend, they open a criminal investigation. If another law enforcement agency makes the arrest behind a directive to apprehend, OIG will not open a criminal investigation. In response to a question by Ms. King, Mr. Love stated all activity regarding an investigation is documented in OIG databases. There is an administrative investigation database and a criminal investigation database. Information regarding outcomes, findings, adjudications, and sentencing in a criminal case is all documented in those databases. Ms. Townsend stated that information is also documented in the guarterly report that is submitted by the OIG. In response to a question by Mr. Meade, Mr. Love clarified the reported numbers do not indicate there's more criminal wrongdoing occurring, it's a snap shot measure outlining to the board what our caseloads are like at a point in time. Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 7 of 42 In response to a question by Mr. Stephens, Mr. Love stated that although the numbers show an increase, there is no concern at this time. He said two years ago there were 2,100 open active investigations and now it's about 500. Allegations are prioritized, and OIG immediately responds to investigate sexual allegations. In response to a question by Mr. Meade, Mr. Love reported that he is seeing an increase in the percentage associated with the reports assigned for investigation due to the decrease in the youth population in the state operated facilities and an increase in the complexity of the cases. In response to a question by Judge Brieden, Mr. Love stated that the level of intensity doesn't indicate the length of the investigation. If we're not collecting physical evidence that has to be submitted to a crime lab, then the only thing we end up dealing with is review for prosecution. If the elements are met and it's submitted to prosecution, then that's the only lengthy timeframe that we could possibly deal with, if there is no evidence that requires submission to a lab for analysis. He stated he fully expects the number of cases that are open now in excess of 120 days to drop over the next two to three months because we're reassigning resources. For example, if I only have one investigator in Giddings, Texas, and I have two in Edinburg, and their case loads are lower, I will bring those investigators to Giddings to assist with those investigations. The reports are being addressed as they're assigned. Other priorities do come up, so they may not complete the actual investigative report at that time, but we are not going to document that a case is closed, until it's truly closed. In response to a question by Dr. Olvera, Mr. Love confirmed that we could potentially meet or exceed the number of reports received by the IRC in FY 2011. He also confirmed that OIG has five fewer investigators, among a decrease in other Central Office staff, than he did in FY 2011. Dr. Olvera expressed concern that if the increase in the number of reports stays on pace while staffing is decreasing, we may run into a problem. Ms. Townsend stated the calls received by the IRC are not all assigned to OIG investigators. A high percentage of those calls are assigned back to operations to follow up on, or to grievance for completion. For example, if a youth had an asthmatic attack, and had to be transported to a hospital by an ambulance, that call would come into the IRC, but it isn't a call that would necessarily result in an investigation by one of his staff. Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 8 of 42 REPORT FROM THE INDEPENDENT OMBUDSMAN Chairman Fisher called upon Ms. Debbie Unruh, Chief Ombudsman, for her report to the board. Ms. Unruh stated that since the last board meeting, the ombudsman staff has participated in 18 site visits which included seven secure facilities, five halfway houses, five contract care facilities and one parole region. We have generated reports from each one of these site visits, and they have been presented to each of the superintendents, as well as the summary to the Executive Management team. Ms. Unruh explained these reports are generated from information received interviewing the youth, and from the Ombudsman's observations while they are on site. There are three deputy ombudsmen and she. They go out to the facilities and ask for youth volunteers, or they will use the roster and call on youth, and sit down and visit with them. The report is then presented to the superintendent for follow-up responses and for the actions they will be taking in response. Ms. Unruh reported visiting 23 county operated facilities. She is pleased at the positive reception enjoys seeing the facilities and meeting with the staff and the chiefs. Ms. Unruh stated she received a letter this Wednesday from Texas Appleseed, Disabilities Rights Texas, and the Center for the Public Representation requesting that the Independent Ombudsman investigate their concerns with the Texas Juvenile Justice Department. This addresses secure facilities and halfway houses. She has begun to evaluate the additional information they have sent to her office. Ms. Unruh will be meeting with the advocacy groups and any additional stakeholders that are involved in this investigation. She wants the board to know that she takes these concerns very seriously, and will be putting together a plan in the
very near future to investigate their concerns. In response to a question by Ms. Mendoza, Ms. Unruh confirmed that her interviews with youth while at the facilities are face to face. Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 9 of 42 #### REPORT FROM THE ADVISORY COUNCIL Chairman Fisher called upon Ms. Estela Medina, Advisory Council Chair, and Mr. Doug Vance, Vice-Chair, for their report to the board. Ms. Medina is the Chief Juvenile Probation Officer at the Travis County Juvenile Probation Department, and Mr. Vance is the Chief Juvenile Probation Officer for the Brazos County Juvenile Probation Department. Ms. Medina stated that at the first Advisory Council meeting on January 26, 2012, she was appointed Chair and Mr. Vance was appointed Vice-Chair of the Advisory Council. All council members were present for the first meeting. Ms. Townsend presided over the meeting, and provided the opportunity for dialogue on the immediate and priority areas the council can begin to work on. The discussion was very open, and there was opportunity to hear from all members of the council representing each of their respective regions. There are also judges and a county commissioner on the council as well. The lists of various areas of interest were many, such as: - Mental Health - Regional needs and statewide issues - Possibility of interim charges at the legislative level - Funding as it relates to community based programs, state facilities and program development - TJJD commitment goals the judges were interested in looking at the types of cases being committed to the state facility and what could be done in that area - Parole and aftercare as it continues to have some additional review and discussion - Educational Programs focus at the legislative level and the involvement of juvenile justice - Prevention and Intervention our new state agency has the responsibility of doing work in this area. There was discussion of kids before they come into the system and how it can also apply to kids already in the system to be prevented from placement, adjudication and commitments to state agencies - Standards and standards development there continues to be a lot of interest to review that area, and see how we can continue to work on that Ms. Medina stated the Advisory Council had an opportunity to review the transition document that was prepared by the Advisory Council to the former Texas Juvenile Probation Commission, to provide a journal of some of the information and items that had been worked on. Ms. Medina stated there is a real interest from our community-based programs to define and represent to this board that we are being effective in the delivery of our programs and services, and that we are being good stewards of those funds. Ms. Medina recognized Chief Melissa Wise and Chief Jane King, who were on the former Texas Juvenile Probation Commission (TJPC) Advisory Council. She stated on January 26, 2012, the Advisory Council was very open to some of the discussion to present an opportunity on things we had worked on. Our hope as Advisory Council members is to work very closely with the direction and leadership of the board Mr. Vance added an update to their work regarding standards. The former TJPC Advisory Council had formulated proposed revisions to two former TJPC standards, now TJJD standards. We presented those to the TJPC board last May or June. The board at that time opted not to take action because of the time constraints; obviously they were going to be disbanded by December 1, 2011. Mr. Vance stated one of those two standards was dealing with preadmission records, particularly dealing with psychiatric/psychological updates, and the other had to do with expanding the current ability to use chemical restraints on the probation side. Hopefully the Advisory Council will be working on that, and maybe have a proposal at a future board meeting. Mr. Meade acknowledged his appreciation for Ms. Medina and Mr. Vance for taking on the challenge of being on the Advisory Council. He reported, from the chiefs in the field that he has talked with, there is a very strong interest in revision of some of the standards, so he appreciates the council taking that challenge on, and we have a list of things we'll submit to you pretty soon that we'd like you to look at as an Advisory Council. Of course, mental health, Chairman Fisher, we'd like to update you with where we're at with securing a mental health facility at the end of this, but we've got some pretty good news there. Ms. Townsend stated one of the things the Advisory Council discussed was to make sure they were clear about the direction from the board on where they should have their focus to begin with, certainly from a statutory perspective, there are a couple of things that are very clear. One is to assist the Texas Juvenile Justice Department with strategic planning, to really identify where some of the needs are. Second, is to look at the standards and especially their process and their impact on cost. There are probably some bigger and broader issues, related to standards and the process that, as an agency, we need to consider in a lot of different ways. It may be that you may want to consider direction on the horizon, strategic planning has got to get done real quickly and you're going to hear about that later. It might be helpful for some direction to help them focus there first, and then also as they've raised the two specific standards to look at, some further work in that area. In response to a question by Ms. Mendoza, Ms. Medina stated there is currently nothing formal to establish a needs assessment to the different juvenile services. She stated each of the regional associations that meet regularly, have the opportunity to review a multitude of areas. In terms of the area of service delivery, these include commitments, and program development, there have been many areas of common interest. Again, there is mental health, funding, program development, educational services, all of those, but as such no formal needs assessment. That could potentially be an area of discussion for the Advisory Council, in terms of helping to identify statewide how best to capture that information for the board that we may be able to bring that back to you and Ms. Townsend, in terms of what some of those priorities might mean for everyone. Ms. Mendoza suggested a survey of needs assessments be conducted, so that everybody has input in the needs, and also could establish the standards for across the state for a needs assessment. Ms. Medina stated Ms. Townsend has opened the door at many visits to the regional associations. She stated Ms. Townsend has continuously asked the council if there are specific areas and we need to be working on both in our community based programs and from the perspective of the kids going to the state facility. Again, we have found that the needs are very similar. We can work with the board and Ms. Townsend to help create a process to help accomplish this. Ms. Townsend stated the regional representatives identified the things that their associations had indicated were issues, and they would like the Advisory Council to raise those issues through the strategic planning process. There will be several surveys that will be conducted, and a lot of data will be analyzed to help guide and put some substance behind some of those issues. That will also occur through the Advisory Council, but there are other ways in which that information will be brought together. Ms. King stated she thinks it is important that we continue to look to the Advisory Council to vet standards. She stated we are such a diverse state that it takes people in the field to know how those really impact, and so it's Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 12 of 42 important that you continue to do that. She knows you have some very weighted things you must get through, such as strategic planning, but thinks we also need to look at performance based standards that insure safe, healthy and secure pre and post facilities, that she thinks can be done in a much more straight forward manner. Ms. King also stated she thinks that it takes the field to help understand how flexible and equitable funding must be and it's appropriate that the Council continues to look at that. Ms. King is concerned in the field we have relied too much on anecdotal material to talk about how successful we are, and she thinks we need more meaningful performance measures for our programs. FINAL REPORT FROM THE S.B.653 JUVENILE JUSTICE SERVICES AND FACILITIES TRANSITION TEAM Chairman Fisher called upon Ms. Chelsea Buchholtz, from Governor Perry's Office and Chair of the Juvenile Justice Transition Team, to present the final report from the transition team. The transition team consists of seven members: Albert Hawkins, who is a public policy consultant and former Executive Commissioner of the Health and Human Services Commission (HHSC) during a time in which they had a major merger; Scott Matthew, Chief Juvenile Probation Officer out of Williamson County; Representative Ruth Jones McClendon, State Representative out of San Antonio; Vicki Spriggs, former Executive Director of the Texas Juvenile Probation Commission (TJPC); Cherie Townsend, former Executive Director of the Texas Youth Commission (TYC); and Debbie Unruh, who is the Independent Ombudsman for TJJD and formerly TYC. Ms. Buchholtz stated the transition team had two missions, the first started when we were appointed on September 1, 2011, and that was to coordinate and oversee the transition of services and facilities for the two juvenile justice agencies into TJJD. That was done primarily by using a business continuity checklist. The report includes several recommendations from the transition team, as well as the business continuity checklist and the stakeholder feedback that we received during this
process. The report consists of general recommendations and recommendations associated with short, medium and long term goals. Ms. Buchholtz stated the first recommendation is to create a forum for regular communication between TJJD staff and stakeholders. We heard from Ms. Townsend this morning that she has already established to meet with advocates. We understand that depending on the type of stakeholder, the type of communication will vary. But we consider it to be very important for the board and the staff to be connected to all stakeholders, employees, families, youth, advocates, and others. Ms. Buchholtz stated the transition team recommends that you establish a standing agenda item for a report from the Advisory Council. This is a practice that the former TJPC implemented with great success and one that we encourage you to implement at your own board meetings. Additionally, we encourage you to establish a new culture, some priorities and overall identity for this new agency. While that might be very simple to say, it likely is not very simple to do. But it is something we consider to be very important during this transition, and something that is an obvious goal during a transition time. One of the most profound ways to ensure positive results in juvenile justice is to establish positive culture. Ms. Buchholtz stated the transition team recommends that you request from Ms. Townsend, a regular report on the process of the transition. This transition obviously will go on for quite some time, and we encourage you to stay involved with the transition to ensure it is completed in a timely fashion. Ms. Buchholtz stated the transition team recommends that you monitor the funding level of the Office of Independent Ombudsman. She stated this is something that came up as we were receiving input from advocates during the transition process. And in discussing with the Independent Ombudsman, it seems today that funding is adequate, but as the transition continues, and the responsibilities of that office increase, we encourage you to pay attention to that funding level. The agency needs an Office of Independent Ombudsman that is effective and we want to ensure that that remains the case. Ms. Buchholtz stated the transition team made recommendations that are connected to a timeline for short, medium and long term goals. The short term goals should be completed by the end of this month. I would imagine many of these have already begun or have already been accomplished. Ms. Buchholtz stated the transition team recommended the board adopt an operating budget which occurred at the last board meeting. The transition team encourages the agency to create a very specific plan to address the direction in Senate Bill 653 regarding Prevention and Intervention Services. It was heavily addressed in the stakeholder feedback, and some of that feedback is provided to you. Ms. Buchholtz stated not all of the stakeholders agree on how to implement services for prevention and intervention, but we're encouraging you to consider that a top priority, and to come up with a plan in the short term to address that. Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 14 of 42 Ms. Buchholtz stated the transition team recommends establishing an organizational structure for this new agency. Obviously, that is something that is already occurring, and that Ms. Townsend has been spending a lot of time considering. This was listed as a short-term recommendation simply because to foster a positive culture within an agency, we consider the need for structural changes to happen quickly so that you can move on, employees can have some confidence in their job, and then begin to develop that new culture. Ms. Buchholtz highlighted number 12 on the short term goal list, and that is to develop a space utilization plan. In the transition and through the closure of some secure facilities, there is state owned space, and leased space that needs to be considered of how to use that effectively, and what to do with that additional space. Ms. Buchholtz stated under the team's recommendations for medium-term goals, we recommend you determine a utilization plan for the Juvenile Case Management System (JCMS). We understand this is already in process, as mentioned by Ms. Townsend this morning. We simply recommend putting it on your priority list. Ms. Buchholtz stated for long-term goals, the board should first review the overall structure of the new agency and determine best practices for delivering services to youth. It is an obvious examination during a transition, to look at a current structure and determine what needs to change. We encourage you to spend some time focusing on this. Ms. Buchholtz stated also under long-term goals, addressing better options in collaborating with other entities to determine how to serve youth with significant mental health needs. The transition team believes this to be a top priority for this agency and we encourage you to address this in short order. We put this on our long term goal list because we understand that there is no short term solution, but one that needs to be addressed over time. In response to a question by Mr. Stephens, Ms. Buchholtz clarified she can't say there is anything wrong with the old culture, but that others may have differing opinions on that. With a transition from two agencies to one, there is a merging of culture, and an opportunity to develop a new culture. With that natural opportunity is the need to focus on being sure that what this culture becomes is something you want it to become to make sure youth are positively served within this agency. Mr. Stephen's stated because everybody has a different definition of what they assume the culture is, and the culture should be to help the people in the juvenile justice system as opposed to some other thing that we think the culture is. Whatever you call it, we need to make sure that youth are positively served by this agency. Judge Brieden stated whenever you bring two organizations together, you have an 'us' and 'them' attitude, and that's a problem. The idea is that it needs to be "we" and not "us and them." Therein lies the problem, and it's easy to talk about, but difficult to do. Chairman Fisher acknowledged the attendance of Representative Ruth McClendon and called upon her to make a statement to the board if she wished. She stated she had the honor of serving on the transition team with Ms. Buchholtz, and said she did a fabulous job in getting the team organized. We had all of our documents on time, and when we had questions we had a chance to talk among ourselves, and I can tell you that it was a pleasure and I hope that what we have presented to you today is going to be something that you can use. And because we spent so much time on it, I hope you don't just throw it away. **RECESS** Chairman Fisher announced the meeting in recess at 10:08 a.m. ANNOUNCEMENT TO RECONVENE Chairman Fisher reconvened the meeting at 10:20 a.m. and moved ahead on the agenda to the Strategic Planning item. INFORMATION ON ACTIVITIES FOR AGENCY STRATEGIC PLANNING Chairman Fisher called upon Ms. Lisa Capers, Deputy Executive Director, and Ms. Linda Brooke, Director of External Affairs, Policy and Education Services, to provide an update on the agency's strategic planning activities. Ms. Capers acknowledged the absence of Ms. Robin McKeever, Deputy Executive Director, and stated they would be providing this report on her behalf. Ms. Capers stated the Government Code requires all agencies in the Executive Branch to submit an agency strategic plan every two years for a five year planning cycle and that's where we are today. The strategic plan is actually one piece of a little bit bigger puzzle. Ms. Capers reviewed a breakdown of the rest of the pieces of the puzzle, and provided some timelines. Ms. Capers stated, sometime in March, the Governor's Office of Budget Planning and Policy in cooperation with the Legislative Budget Board (LBB) are going to give us the instructions for the agency's strategic plan. Those instructions will include the required statewide elements that have to be in every agency's strategic plan. Some of those things are the mission, vision, philosophy, and goals. We don't believe there's going to be a significant change in the current instructions from those from 2010, but we are closely awaiting those. Ms. Capers stated agency staff will continue working through March and April with the LBB and the Governor's Office on the agency's budget structure. The current budget structure was presented at the last board meeting when the budget was approved, and we will submit any proposed revisions to the measures or the structures in that budget. Over the course of the next few months we'll be working with them to negotiate what the final budget structure looks like. Then in May, we expect that the LBB will send out the instructions for the Legislative Appropriations Request (LAR). Ms. Capers stated at the end of June, or early in July, the strategic plan will be due. We're planning on having an agenda item at the June 22nd board meeting for the board's final approval. At the end of August, the LAR is going to be due. So you can see there are a lot of things coming up between now and August. Ms. Capers stated we have a core group of staff working on the strategic plan, there are approximately 15 staff members assisting. Ms. Capers reiterated the June 22, 2012 target date to have the final plan for board approval. Ms. Capers directed the board to the agency's project plan for the strategic plan in the board notebook. This is a document that changes daily. It will continue to expand and grow as we get those firm deadlines and dates, and as we assign different parts of this to different staff. Ms. Capers stated at the top of the plan, we have basically 132 days to produce the strategic plan for the agency. And as you can see in the
following five pages, it's a very elaborate process. It's a huge document, there are lots of elements, lots of required pieces of this that we will be assigning to various staff members. Ms. Capers stated on page 2 of the project plan, you'll see we are building in input from you as board members. We're requesting from you that you have a standing agenda item for your next board meetings through June about the strategic plan where we can get your input and ideas, and you can review the progress that we've made. Ms. Brooke stated one of the biggest pieces of putting together this strategic plan is receiving input from the stakeholders. This is our first big task that we're going to be launching very quickly. Staff has been working on developing a customer service survey that looks forward and asks questions about where the agency should go, and what strategic areas we should be looking at in developing policies and our LAR request. Ms. Brook stated we expect to launch our first experience with our survey at the Juvenile Law Conference that is being held in San Antonio February 27th- 29th. In that forum we'll be getting input from juvenile judges, juvenile board members, prosecutors and defense attorneys, maybe some advocates and even some probation staff in that audience. Ms. Brooke stated our plan is to also put this survey in an electronic format. We will be sending the electronic survey out to all the juvenile probation departments, seeking input from folks that work in the state facilities, and staff at the parole offices and halfway houses. We will seek out external stakeholders, advocates, other prosecutors who are not at the juvenile law conference, so we'll have different avenues for folks to provide us with input. Also at the Chiefs Summit in March, we will conduct focus groups with the chiefs in attendance so we can receive some quality input from them. UPDATE ON ALLEGATIONS OF ABUSE, NEGLECT AND EXPLOITATION (ANE) FOR COMMUNITY BASED PROGRAMS AND FACILITIES FOR FISCAL YEAR 2012 Chairman Fisher called upon Mr. Kevin DuBose, Director of Abuse and Neglect and Exploitation (ANE) Division, for his report to the board. Mr. DuBose stated the ANE division is responsible for investigating allegations of abuse and neglect that originate from locally operated departments, programs and facilities statewide. Mr. DuBose stated the ANE Division has seven investigators, including Mr. DuBose. He provided an overview of the data provided in the board notebook. This report includes numbers from all reports the ANE Division has received through all different reporting mechanisms that includes the call line through the Incident Reporting Center (IRC), as well as email and fax reports received. Mr. DuBose stated for FY 2012, through January, 2012, of the total 1,052 reports, 184 were classified as allegations of abuse, neglect and exploitation, and 287 were classified as serious incidents. 291 of those reports were actually grievances and the vast majority of those originated from the call line. Mr. DuBose stated since fiscal year 2008, there has been a steady decline in the number of allegations that the division has been responsible for reporting. Compared to fiscal year 2011 through January of last year, we were at 200 allegations, and we're currently at 184, representing an 8% decline. Last year we were at 336 serious incidents compared to 287 currently, with a more defined decline. Mr. DuBose stated a lot of our call line activity now goes exclusively through the IRC that Inspector General Love referenced in his report. This year through January, we've received 341 reports through the call line. As historically, only 29 of those were actually classified as allegations of ANE, with the majority, 79%, being grievances. The calls are consistent with the size of the counties and the number of facilities they have, and nothing stands out as troubling. Mr. DuBose stated reports are classified as 'non-reportable' when the action that's being reported does not meet the definition within Texas Administrative Code (TAC) 358. Reportable injuries, youth on youth assaults, and attempted suicides must be reported according to TAC, but illnesses and injuries that do not require medical treatment are not reportable within TAC, but we still receive those reports and this is how we classify them so that we can keep records of that information. In response to a question by Mr. Meade, Mr. DuBose confirmed the division is in the process of educating the youth about the appropriate use of the IRC call line. Mr. Meade stated in talking with staff, they see it as a heavy burden for some to have these constant allegations hanging over their heads while they're trying to do their job. Mr. DuBose stated we have seen a reduction in the youth grievance related calls but when the calls transitioned to the IRC, they increased again. That's not to say there was anything being done to cause it. When processing the calls received, we talk to the kids on a regular basis about the appropriate use of the call line, and encourage them to use their grievance process. We also talk to the staff, and have always been open to entertaining questions as to when a kid should be allowed to call, or is there any time in particular they could be prohibited from calling. Mr. DuBose stated if a resident wants to make a call line complaint, obviously they have to be given access, but that doesn't mean they are given access when it's not safe for them to be out in the general day area or if they're violent. He said we've tried to address some of those issues, and that also allows for a cooling down period. ANE staff is also embarking on a pretty aggressive training schedule for line staff on ANE reporting. And so we're doing the best we can in making sure the call line is being used appropriately. Mr. Meade added that he understands what this report shows, but since the reports can be seen as open records and someone who doesn't know better could look at this chart that shows the numbers by county and assume those numbers are confirmed cases of abuse, neglect or exploitation. He would like the report to show that for example out of 32 reports, only maybe a handful were confirmed ANE cases. That way someone would not just conclude that this much abuse is actually going on in all of these facilities. Mr. DuBose stated we can easily add something saying these are just reports and that in no way means they were all confirmed cases. This report does shows how many cases have been opened, what the dispositions were and how they were closed, but that information is not broken down by county. Ms. Townsend stated we can look at some other ways we can present that information so that it's more helpful to the board. In response to a question by Mr. Stephens, Mr. DuBose explained that we do get kids that call in crisis and they're obviously very angry and upset. All we can do is take their information as presented to us, assess it correctly, and from there if an investigation is warranted, if it's truly an allegation of abuse, neglect or exploitation, we conduct an objective investigation to determine whether or not what was alleged did or did not occur. Ms. Townsend stated that part of the transition is to try and begin to provide information that is in one format that is useful and gives us a complete picture of the juvenile justice system. It's fine to say we have the complete information from September through December, in addition we have this much information reported Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 20 of 42 through January or February, and that's part of what we need to evolve where we have one report that begins to tell you how all of these things end up going through the system. Ms. Townsend stated these are indicators, and like everything else, we want to start looking a little bit deeper and look at all of our indicators. Monitoring facilities also provide indicators, individual facilities have indicators; we need to look at the whole, maybe it's looking back at trends as well as being able to look at current data. CONSIDERATION AND POSSIBLE ACTION ON TEXAS ADMINISTRATIVE CODE, CHAPTER 202 COMPLIANCE **AUDIT** Chairman Fisher called upon Ms. Karin Hill, Internal Audit Director, for her report to the board. Ms. Hill requested approval for the audit for the agency's compliance with the Texas Administrative Code, Chapter 202 (TAC 202). This audit was conducted by Camilla Cannon, Auditor, and John Isle, Auditor, and due to the timing, focused on the processes and systems of the former Texas Youth Commission. Ms. Hill stated the consolidation efforts and the efforts required by the Information Resources Division (IRD) delayed Internal Audit's ability in getting through the rest of the audit, so it was held it back. Texas Administrative Code (TAC) 202 is the set of information security standards that apply to all state agencies. They provide guidelines for agencies to follow to insure security of information resources. This audit identified several areas where improvements are needed to comply with TAC 202. While some efforts continue to be underway, many items are being reported as being implemented. An information security program that includes many of the required elements has been implemented; the security program is the overall umbrella of the security process. Ms. Hill stated while a risk assessment has been completed, TAC 202 requires that it identify the risk rankings with at least a high, medium and low, as well as specify the frequency of subsequent risk assessments based on the ranking. This had not been done. For example, you would expect a high risk area to be assessed more often than a low one due to its importance. Ms. Hill stated a complete business continuity plan includes the completion of a business impact analysis and a disaster recovery plan as well as annual testing of that plan. This is an issue that
was raised in the last TAC 202 Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 21 of 42 audit and is reported as underway. Staff turnover, reorganization and consolidation have contributed to delays in this. Management reports that this will be completed by May. Ms. Hill stated there were several control items that were identified where controls were in place and functioning as intended, as well as others that needed strengthening. The IRD has good physical controls over the server room. For security purposes access to this room is limited to those with a business need. The IRD also has an effective process for identifying and addressing security incidents on the agency's systems. Review of reports made to the Department of Information Resources (DIR) identified that of almost 7,500 incidents, less than 1% infected a work station. In addition, the IRD security officer conducts site visits to the agency's field locations to monitor information security and provide recommendations for improvement. Ms. Hill stated the audit identified that the change process did not require the information resource owner to approve proposed changes. The governance process has been an evolving process in this agency. Upon reporting this to management, the project charter was modified to require the owner's approval before changes can be made. A process is in place and functioning properly for giving access to the agency's information resource systems. And while a similar process is in place to remove that access upon termination, the auditor identified that it could be streamlined and that the timeliness of removing inactive employee accounts could be improved. Changes to the process have been identified that should improve this area. Ms. Hill stated this is really more of a housekeeping issue. Having inactive accounts sitting on the network does not violate TAC 202 and does not raise a significant risk to the agency. But removing them in a timely manner maintains compliance with the agency's policies and is considered a best practice. Ms. Hill stated because TAC 202 is an audit that is conducted on a regular basis, verification work from the last TAC 202 audit was also completed. A review of recommendations that were reported as implemented identified that additional improvements were needed. Critical information pertaining to applications and their data is needed to insure that they are appropriately classified. Review of information collected identified that while owners had been identified and assigned, additional work was needed to obtain information such as the custodian of the application, authorized users, and the classification of the data, either confidential, mission critical or general. It was also identified that documentation of the disposal of digital storage devices, hard drives and such, needs to be improved. A process has been developed, however, required documentation could not be provided. Ms. Hill stated management responded to the recommendations made in this report. Their responses are included at the end of the report with the recommendations. Mr. Stephens noted on the 2nd page of the report it says "Steps should be taken by all agency staff to assure that these assets are protected against unauthorized access, disclosure, modification or destruction." On the next page it talks about "...how frequent a risk assessment must be conducted." His preference would be to see the word *must* in place of the word *should*, since it is something that needs to be done. Mr. Stephens moved to approve the audit report. Ms. Jane King seconded. The motion passed unanimously. CONSIDERATION AND POSSIBLE ACTION ON THE PURCHASING AUDIT Ms. Karin Hill stated the Purchasing Audit was completed by a group of University of Texas business students under the guidance and supervision of the Managing Auditor, Eleazar Garcia. This partnership provides students a real world project and benefits the audit department by accomplishing small audits with fewer resources. The objective of the audit was to determine whether procurement cards (Procards) are appropriately used. Ms. Hill stated the use of Procards in the field was a new process beginning in June, 2011. The audit was conducted soon after the implementation to ensure adequate controls were built into the process and are working as intended. Procards are considered a high risk area, they are essentially Visa cards and if appropriate controls are not in place it can get out of hand before you know that somebody's misusing them. Ms. Hill stated a review of transactions completed with the Procards determined that all were used for the benefit and support of the agency and met the requirements established for their use. Additionally, management has incorporated moderate levels of monitoring into the process by way of reconciliations. A review of reconciliations identified that these processes need strengthening to ensure they identify missing information or errors and improve consistency and effectiveness of practices. Also, subsequent discussion with management identified that many of the exceptions were due to maintaining two files, one electronic and the other a paper file kept with the purchaser. To ensure review and reconciliations include all of the required documentation one file needs to be identified as the file of record and must include all of the required documentation and be the file used for management review and provided when information is requested for an audit. Ms. Hill stated the audit also recommends that management document training required to use a Procard in the agency's training tracking system. This will provide a tool to easily identify staff that has completed the training requirements as well as those who need to attend that training. Ms. Hill noted an error on page 4 of this report. It says "...20% of transactions tested did not have documentation..." but it should be 16%. This error does not affect the conclusions in the report, and it was corrected for the record. Ms. Hill stated purchasing professionals in the field have use of the Procards. The agency has limits on what type of things can be purchased with them. Mr. Joe Schriever, Director of Contracts and Procurement, was called up to explain the types of transactions made with the cards. These cards were implemented during the summer when consolidations were going on and moving a lot of materials from one place to another. The majority of transactions during this period were to U-Haul or Penske where the agency was leasing a truck or trailer to move materials. Others examples were to Walmart for small materials, Amazon for books, registrations for classes, Best Buy, Home Depot, Lowes for materials, and a local small cleaner to clean the table skirts used for the board meetings. Procards were also use for youth awards, Office Max, and Sherwin Williams for paint touch-ups. Ms. Hill stated initially, a second objective to develop a continuous audit process for the Procard program was planned, however, due to time constraints this was not accomplished. We have met with a different group of students that will be working on this project in the spring semester. The audit department plans on using the process they developed for one or two years to make sure the bugs are worked out and then pass it on to management to use as a continuing monitoring process. Management responded to the recommendations made in the report and their responses are included at the end with the recommendations. In response to a question by Judge Brieden, Ms. Hill stated the electronic file of record is ultimately the direction to go but we need to account for additional work involved with scanning in those records. Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 24 of 42 Mr. Kyker moved to approve the Audit Report with the noted correction on page 4. The Honorable Jimmy Smith seconded. The motion passed unanimously. CONSIDERATION AND POSSIBLE ACTION ON THE AUTHORIZATION TO APPROVE AGENCY VOUCHERS Chairman Fisher called upon Ms. Janie Duarte, Financial Officer, for her report to the board. Ms. Duarte stated the Texas Government Code requires the Executive Director to have the board's specific authorization to designate other TJJD employees to approve agency vouchers. This is a routine technical request. During the transition period, the Comptroller's Office did advise us that the current approvals for both of the former agencies would continue until an executive director was named for TJJD. Following the board's employment of Ms. Townsend as Executive Director last month, the staff requests the approval for her authorization to designate certain TJJD employees to approve agency vouchers. Ms. Duarte stated in order for financial processes to work smoothly, there are several employees who must have this designated responsibility. One example is the budget director and various budget staff who must authorize payments before the Comptroller of Public Accounts will release funds from the Treasury each month in order for employees to be paid on time. Included in your notebooks is a letter that should be signed by Chairman Fisher to meet the letter of this law for notifying the Comptroller of the Board's authorization, as well as a suggested resolution. Ms. Jane King moved to approve the authorization. Mr. Joseph Brown seconded. The motion passed unanimously. CONSIDERATION AND POSSIBLE ACTION ON ACKNOWLEDGEMENT OF GIFTS Ms. Janie Duarte, Financial Officer, requested the Board's acknowledgement of the following gifts as required by the Texas Government Code, Chapter 575. EA Sports has donated an assortment of 18 Xbox PlayStation and Wii sports video games. These games are valued at \$577 and will be distributed to all nine of the halfway houses for recreational purposes. A proposed resolution is attached. Mr. Meade moved to approve the acknowledgement. Ms. Mendoza seconded.
The motion passed unanimously. Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 25 of 42 CONSIDERATION AND POSSIBLE ACTION ON DELEGATION TO THE EXECUTIVE DIRECTOR OF CERTAIN **DISCIPLINARY ACTIONS REGARDING CERTIFIED OFFICERS** Chairman Fisher deferred this agenda item to a future committee meeting. DISCIPLINE OF CERTIFIED OFFICERS - APPROVAL OF AGREED ORDERS Daniel Beggs, Docket #665-11-4941 Anthony Duque, Docket # 665-11-4941 Edgar Maldonado, Docket # 12-22898-100181 Chairman Fisher called upon Ms. Karen Roe, Staff Attorney, for her report to the board. These next three items on the agenda relate to disciplinary action taken against certified juvenile probation (JPO) and juvenile supervision officers (JSO). These cases arise from situations in which certified officers violated agency standards or the Code of Ethics, and just as the agency is authorized to certify these officers, it comes with the corresponding responsibility to discipline them for violations of agency standards. Ms. Roe stated all of these disciplinary cases are ones in which some violation was reported to the department either through an investigation of abuse or neglect of youth, or some other type of ethical violation that violated the department code of ethics. When that happens, they're reviewed by a committee of agency administrators who make a recommendation about what level of discipline is appropriate to take against the officer. Chapter 222 of the Human Resources Code (HRC) gives the agency the authority to reprimand, suspend or revoke the certification of an officer. When a reprimand occurs, the committee reviews it, decides to reprimand the officer, and no further action is taken. If the committee recommends a suspension or revocation of the certification, then the officer is sent a petition with the notice of the charge against them, as well as the recommended disciplinary action, and a chance to respond. Ms. Roe stated among the types of suspension, two different types are utilized. The first is an active suspension. During the period of the active suspension, usually six months, one or two years, the officer is not allowed to work in a position that requires certification. Probated suspensions are also utilized, and the time period of those suspensions are usually the same, six months, one, or two years. However, during the time the suspension is probated, the officer would be allowed to work. A condition of every probated suspension is that Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 26 of 42 they not violate any of the agency standards. and sometimes an additional condition might be that they take some training in the area related to the rule violation that occurred. Ms. Roe stated when a revocation is sought, then the certification is permanently taken away, and an officer is not eligible again to work in a position that requires certification by a department. The statute encourages informal resolution of all these types of disciplinary cases against certified officers and in addition to that, we have some agency standards that also encourage informal resolution or agreed resolution of these without the need to go to a hearing. Ms. Roe stated this agenda item relates to three cases that were resolved by an agreement in an informal manner with these officers attempting to avoid the hearing process. The first agreed order is for an officer named Daniel Beggs, who is a juvenile supervision officer (JSO) from Lubbock County. Mr. Beggs agreed to accept a two year probated suspension. Mr. Beggs was terminated by Lubbock County as a result of this incident, and this resolution would mean if he ever were to return to work in a position that required certification, his suspension would become effective upon his return to work for two years, he'd be on a probationary status. Ms. Roe stated the second agreed order is for an officer named Anthony Duque. Mr. Duque was employed in Tarrant County and has not been employed in the past two years. He held the certification of a juvenile probation officer, a juvenile supervisor, and a juvenile correction officer, all three of the certifications that are possible to hold. Mr. Duque agreed to a two year active suspension. The agreed order in his case would take action related to all three of his certifications and be a final resolution. Ms. Roe stated the third agreed order is for a juvenile supervision officer, Edgar Maldonado. Mr. Maldonado was employed in Harris County at the time of the incident that led to the disciplinary action that took place, and he since transferred and is now employed by Fort Bend County. Mr. Maldonado is currently working and he agreed to accept a one year probated suspension and will continue to work during that time and we'll monitor his behavior. If he's able to complete that one year period, at the end we'll notify him that he successfully completed his probationary period, and he will continue to be eligible for certification in the future. Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 27 of 42 Ms. Roe stated in each of these cases, the officer or his/her attorney contacted her after the disciplinary action had been filed, and agreed to accept the recommendation made in return for dismissing the action. Ms. Roe asked the Board for approval of the three agreed orders presented. In each of them, the officer has signed and notarized a copy of the order and if approved, then Chairman Fisher may finalize this process by signing the final order. The case involving Mr. Maldonado directly impacts Fort Bend County. Mr. Meade recused himself since he is the Fort Bend County Chief Probation Officer. He pointed out that he believes this incident happened about a year ago, and Fort Bend County had no knowledge of it when they hired Mr. Maldonado. He is currently in his second or third week of orientation, and if you notice the date he signed the order was February 9, 2012, and he had already been employed by Fort Bend County at that time. Mr. Meade stated had they known this, it might have affected whether they would have offered employment to him. Fort Bend County did do a follow-up the first time they called Harris County but were not given any information about Mr. Maldonado, and doesn't believe he even knew this was coming. Ms. Roe stated it was on the default docket which indicates we started to mail him the notices and so forth in September and had not heard from him. We had made attempts through Harris County to find the last known address, perhaps he moved because when he called on the day that he signed the order, he said he had not received the information. He indicated the address that we sent the notifications to was his home address. It is not known why he had not received the materials. Mr. Meade said he understands mistakes can happen, but Mr. Maldonado didn't seem to be aware of it. He went on to say they have already employed him, but wishes there would have been some way they could have known, and it would have affected them offering employment, or it may not have. Mr. Meade was shocked when he saw this on the list and contacted Chief Brooks from Harris County who gave him more detailed information on this case. Ms. Roe explained that at the time Mr. Maldonado transferred to Fort Bend County, the agency's certification unit looked in the Integrated Certification Information System (ICIS) and saw that a hearing was pending. The way that system works is that records are flagged while hearings are pending, and nothing is noted until a final action is taken. The Certification Department corresponded with Ms. Roe and had not issued the approval for the certification until this case was resolved today. Ms. Roe stated she was not aware if they told Fort Bend County staff, but they knew his case was on today's agenda. Ms. Townsend stated those are processes we need to look at so that we make sure the Chief Probation Officers are aware of pending cases should they be called for additional information. Mr. Meade said it would be nice had they known that from the start. Harris County didn't tell them, maybe they didn't know. Ms. Roe added she doesn't think they called, they just submitted this with the paper work that comes in from all the other employees. When the certification staff saw that, they checked with Ms. Roe about the current status of the disciplinary proceeding, and she told them it was on the default docket for today's hearing, and they decided to wait a week or two to see what the final outcome was. Ms. Townsend said this is clearly something that we need to add to the list of priorities that need to be addressed, and that's just what we'll do. In response to a question by Chairman Fisher regarding the 2007 date of Anthony Duque's petition for disciplinary action, Ms. Roe explained the delay of the agreed order was because the officer had moved and the Commission was not able to reach him. Prior to 2009, the agency was not collecting home addresses from certified officers and Tarrant County did not have a more current address on his case. This was actually one of the cases Ms. Roe presented to the State Office of Administrative Hearings (SOAH) for default judgment last summer. When she sent out the final notices related to the agenda items there, an attorney contacted Ms. Roe on his behalf. Somehow, although the prior notices did not seem to have reached him, this one did. The attorney then contacted Ms. Roe and agreed to handle it through this agreed order process instead of a default judgment. In response to a question by Chairman Fisher, Ms. Roe confirmed we do have a tracking system that shows the age of these cases and certain years they may have been closed. She stated in 2009, a computerized database tracking system was implemented for these disciplinary cases, and we're able to use that to sort by the investigation date and the date of the
disciplinary action. In some of these cases the agency made so many Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 29 of 42 attempts to try and find these officers before taking away their certification without notice and that has added to some of the delays. Ms. Roe stated last year, there was a hearing before SOAH on the Duque order, and we were going to present it to the board then, when his attorney contacted the Commission to try and enter an agreed order instead. In response to a question by Chairman Fisher, Ms. Roe stated there may be five more cases after these today that are still outstanding because we're still in some sort of negotiation or trying to locate the officer, perhaps fewer than 10 more that were open before 2009 or 2010. Mr. Meade recused himself from voting on the agreed order for Mr. Maldonado. Chairman Fisher called for a motion to approve the agreed orders for Daniel Beggs and Anthony Duque. Mr. Stephens moved to approve the agreed orders. Ms. King seconded. The motion passed. Chairman Fisher then called for a motion to approve the agreed order for Mr. Maldonado. Ms. King moved to approve the agreed order. Ms. Weiss seconded. The motion was passed with the recusals as noted. Mr. Smith stated he is concerned on Mr. Meade's behalf that we don't have a system in place that protects the counties from hiring somebody that could be in that situation. That's a tremendous liability especially after you've hired him. I really do think that needs to be looked at strongly. Ms. Townsend stated this is on her list of items to review and it has already started. Mr. Brown stated the officers are asked in their employment application if they have any pending cases but they don't always tell the truth. Ms. Roe stated she is sure it's part of the regular hiring process for Fort Bend County to call Harris County to ask for reference checks and information as part of the process as well. The employee had transferred to Fort Bend County before we got the application of request to transfer his certification from one county to the other. He had already been employed there, and they submitted the electronic request to indicate that he'd been transferred to the other county. In response to a question by Chairman Fisher, Mr. Meade confirmed that Mr. Maldonado applied for a job with Fort Bend County and interviewed. Mr. Meade stated he doesn't believe that Mr. Maldonado was aware he had Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 30 of 42 a pending case. Ms. Townsend said she will look into the process to see how it can be improved to make sure there's not anything that places anyone at risk, particularly in this case. Mr. Meade stated he will look further into this and give Ms. Townsend the information, but does not think Mr. Maldonado was aware that this was out there. Ms. Roe added Mr. Maldonado was eligible for continued employment in Harris County and he is eligible for employment now. This is one of those probated suspensions where he can continue working and is just going to be watched closely for 12 month period. Mr. Stephens stated it looks like there may be a glitch in the process, but you certainly don't want to make this guy look like he was trying to beat the system if he in fact wasn't, because he didn't know. He may end up being a very good employee, but it makes it look like he was doing something and it's conceivable that he didn't know. We need to fix that. It puts a cloud over his honesty right now. DISCIPLINE OF CERTIFIED OFFICERS - DEFAULT JUDGMENT CASES RETAINED BY THE AGENCY Marcus Arceneaux, Docket # 12-22242-100181 Heather Cole, Docket # 11-22753 Levi Davis, Docket # 11-24664-110040 Joseph De Florio, Docket # 11-11128-100409 Sharman James, Docket # 12-18975-110093 Michael Pena, Docket # 11-24703 Terry Troupe, Docket # 11-24123-110009 **Anthony White, Docket # 12-16768-110291** Terrance Williams, Docket # 12-19559-110295 Ms. Roe asked the Board for approval of the orders for nine officers. These cases were reviewed through the default judgment process and the agency sought to discipline these nine officers. In all these cases, the agency sought either suspension or revocation of the certification, and so the officers were entitled to request a hearing before final action is taken. In each of these cases the officers were given notice of the charges and the sanctions sought by the agency by mailing certified letters to the last address on record. Those included petitions that gave the details about the situation and the specific disciplinary action sought. Ms. Roe stated all nine of these cases were filed after March 1, 2010 when our agency standards were changed to allow us to proceed through the default hearing process by using agency attorneys as the hearing officers without the need to refer each case to the SOAH. That is the process we used in these cases. These officers are no longer employed. None of them responded to any of the notices of disciplinary action, and they waived their opportunity to challenge the charges against them or requested hearing by failing to respond to the notices they were provided. One of the agency staff attorneys, Kaci Sohrt, reviewed the information about each of these nine officers and found that the agency had sent each officer adequate notice of the charges against them, and disciplinary action that was sought. In some cases, we took some additional time to try and search for a better address for these officers in an attempt to give them notice. Ms. Roe stated when we send these disciplinary actions and initial notices we also send a copy by certified mail to the Chief Juvenile Probation Officer (CJPO) and the Facility Administrator (FA) and sometimes that results in the FA having someone from the Human Resources Department of the county call and provide the last known address for this person, or where they sent their last check. Ms. Roe stated after reviewing each of these cases, Ms. Sohrt found that they all met the requirements for default judgment. She made a recommendation and each case is in the board's notebook. Behind each recommendation in the nine cases includes a final order that imposes the disciplinary action requested, and would serve as the final agency action in each of these cases. Ms. Roe stated the cases presented for default judgment hearing today are as follows: Marcus Arceneaux, who formerly worked for Harris County; Heather Cole, who formerly worked for Denton County; Levi Davis, who formerly worked for Hays County; Joseph De Florio, who formerly worked for El Paso County; Sharman James, who formerly worked for Dallas County; Michael Pena, who formerly worked for Victoria County; Terry Troupe, who formerly worked for Denton County; Anthony White, who formerly worked for Galveston County; and Terrance Williams, who formerly worked for Harris County. Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 32 of 42 Ms. Roe requested approval of these default judgments in these cases. If approved, there is a Master Default Order at the end of the materials for Chairman Fisher's signature. | DOCKET NUMBER | NAME, CERTIFICATION NUMBER,
LOCATION | RECOMMENDED ORDER TERMS | COUNTY | |-----------------|---|--|-----------| | 12-22242-100181 | Marcus Arceneaux, # 22242,
Harris County Juvenile Justice Center | Probated Suspension for one year upon return to work in position requiring certification | Harris | | 11-22753 | Heather Cole, #22753 Denton County Juvenile Detention Center | Probated Suspension 2/18/2011 - 5/4/2011 | Denton | | 11-24664-110040 | Levi Davis, # 24664
Hays County Juvenile Post-Detention Center | Revocation | Hays | | 11-11128-100409 | Joseph De Florio, # 11128
El Paso County Juvenile Detention Center | Probated Suspension for six months upon return to work in position requiring certification | El Paso | | 12-18975-110093 | Sharman James, # 18975 Dallas County Juvenile Detention Center | Probated Suspension for one year upon return to work in position requiring certification | Dallas | | 11-24703 | Michael Pena, # 24703
Victoria Regional Juvenile Justice Facility | Active Suspension
12/1/2010 - 12/1/2011 | Victoria | | 11-24123-110009 | Terry Troupe, # 24123 Denton County Juvenile Detention Center | Probated Suspension 2/16/2011 – 8/3/2012 | Denton | | 12-16768-110291 | Anthony White, # 16768 Jerry J. Esmond Juvenile Justice Center | Probated Suspension for one year upon return to work in position requiring certification | Galveston | | 12-19559-110295 | Terrance Williams, # 19559 Burnett Bayland Reception Center | Probated Suspension for one year upon return to work in position requiring certification | Harris | Mr. Meade recused himself from voting in all matters presented. Mr. Kyker moved to approve the motion. The Honorable Laura Parker seconded. The motion was passed with the recusals as noted. DISCIPLINE OF CERTIFIED OFFICERS – CASES CONDUCTED BY STATE OFFICE OF ADMINISTRATIVE HEARINGS (ACTION) IN THE MATTER OF COURTLAND HARRIS, DOCKET NO. 665-11-4939, CERTIFICATION # 17723 Ms. Roe presented her final item relating to a disciplinary case that went to a full hearing before SOAH. This case relates to a former employee of Bexar County, whose name is Courtland Harris. The agency recommended revocation of Mr. Harris' certification as a Juvenile Supervision Officer (JSO), based on information from an investigation conducted by the Bexar County investigator, and forwarded it on to the department about his abuse of a youth in one of the Bexar County secure detention facilities. Ms. Roe stated the investigator found that Mr. Harris struck a youth who was being removed from a classroom by one of Mr. Harris' coworkers. As he tried to restrain the youth,
Mr. Harris struck the youth's head against the wall twice. The investigator additionally found that Mr. Harris had provoked the youth as he was being escorted from the classroom. Ms. Roe stated at the conclusion of the investigation, Mr. Harris' employment was terminated by Bexar County. As is required by law in the statute, the county forwarded the completed report of abuse, neglect and exploitation (ANE) to us. It was reviewed through our normal disciplinary process. The disciplinary committee reviewed the circumstances of the violation, including all of the information presented in the report, and Mr. Harris' prior record, and made a recommendation to revoke his certification. Ms. Roe stated Mr. Harris challenged the revocation, and a hearing at SOAH was held on November 21, 2011 after it was rescheduled several times for a variety of reasons. Mr. Harris appeared at the hearing and testified on his own behalf. Ms. Roe stated she presented testimony from several witnesses that is summarized in the proposal for decision that you have in your board notebooks. The Administrative Law Judge who heard the case last summer listened to the testimony of Mr. Harris and the witnesses that was presented. She reviewed the documents from the investigation, a report that contained written statements and the investigative summaries from the youth who was the victim of the offense, and other juveniles who were residents in the classroom at the time. Ms. Roe stated since those witnesses were not available to testify in person, the testimony of the victim and the other juvenile witnesses was given less weight because it's considered to be hearsay. SOAH uses the same rules Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 34 of 42 that apply in a civil district court, and testimony that is hearsay is given less weight than if testified in person. The judge found it to be a close case, partly because there were only two eyewitnesses to the event who were able to come to the hearing and testify. Ms. Roe stated in the judges proposal for decision she found that Mr. Harris struck the resident, but that there were a number of circumstances that contributed to that action, that Mr. Harris was acting in self-defense because the juvenile was trying to attack him, and was difficult to restrain. The restraint technique was difficult to apply in the situation where the juvenile was headed toward Mr. Harris, and punching him at the time. The judge found that Mr. Harris struck the resident in self-defense and these actions were not intended to inflict pain. The agency has a standard that you can't intentionally inflict pain on a juvenile, and that you can only use the amount of force that's reasonable and necessary under the circumstances to contain the juvenile. The judge found that his striking of the resident was done in self-defense and if Mr. Harris did hit the juvenile's head against the wall as he tried to restrain him, that it was accidental. Ms. Roe referred to page 19 of the Proposal for Decision the judge recommends that Mr. Harris' certification not be revoked. Additionally, she notes that if you as the agency board decide to take some form of disciplinary action, the judge asks that you consider these circumstances, that the juvenile was trying to attack Mr. Harris, and that she believes he was doing the best he can, given the restraint techniques that were available to him in his attempts to use self-defense, so you can take that into account if you decide to impose any sanction at all on Mr. Harris. Ms. Roe stated the Administrative Procedure Act says you must adopt the judge's findings of fact and conclusions of law unless you find that the administrative law judge: 1. did not properly apply or interpret applicable law, agency rules; 2. that a prior agency decision on which the administrative law judge relied is incorrect or should be changed; or 3. that the administrative law judge made a technical error in a finding of fact that should be changed. Ms. Roe stated if you choose to change any of her findings of fact, or conclusions of law, then you must justify that decision in writing with the specific reason and legal basis for a change made, and we'll have to return it back to SOAH. Although the judge recommends that Mr. Harris' certification not be revoked, you have the authority, should you so choose, to revoke his certification, to impose one of our other sanctions, the act of suspension, a probated suspension, reprimand, and finally, you're free to choose to take no disciplinary action against Mr. Harris. In response to a question by Ms. King, Ms. Roe confirmed if the board decides to impose a disciplinary action, other than the judge's order, you need to justify a reason in writing to be sent back to the SOAH. Ms. Townsend explained that you could, instead, offer a probated suspension which would allow you to do that without having to provide that justification. You could do something less, without it based on reason. Ms. Townsend has been in contact with the Bexar County Chief Juvenile Probation Officer regarding this case. This incident occurred in 2008, so one of the challenges always is, when time passes between the incident and the hearing, at that time, there were conflicting statements. Ms. Townsend contacted Chief Riley because she felt it was very important to have that information. He feels very strongly and does not support the hearing officer's recommendation. Mr. Riley feels that based on the findings of their investigation from his perspective, it was inappropriate, that there was excessive force, and that there were things leading up to it that they took into consideration in their decision to terminate, and he chose to resign instead. But he is no longer employed there. If you offered a probated suspension, it would allow someone if they call, to know there was that probated suspension if they chose to employ him, he would have to serve that probated suspension first, for whatever period is imposed. Probated suspensions have typically gone one or two years. In response to a question by Mr. Meade, Ms. Townsend confirmed Bexar County's internal investigation concurred there was wrong doing and that they were intending to terminate him and Mr. Harris resigned before that occurred. He did not resign in lieu of termination. Ms. Roe stated Mr. Harris has not been employed by a department since 2008. He objected to permanent revocation because he is now in a job where he fears he may be laid off and wanted to keep that as an option. The Bexar County investigation found that he violated a number of policies, from the failure to de-escalate and others. Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 36 of 42 In response to a question by Ms. King, Ms. Townsend state there is typically no time limits for suspension. They have usually given a one or two year probated suspension. The following board members chose to abstain from voting in Mr. Harris' case: Judge Laura Parker and Dr. Rene Olvera. Mr. Michael Meade recused himself from voting in all matters presented. Ms. Jane King moved to recommend a two year probated suspension for Mr. Harris' JDO certification. The Honorable Jimmy Smith seconded. In response to a question by Mr. Meade, Ms. Townsend was asked what she would recommend in this situation and she stated she would recommend suspension, except she is not sure you can meet the requirements of responding back to the hearing officer. Therefore, she feels that a probated suspension for two years would have a desired effect, and would give notice to counties to pay attention to the applicant, find out more information as most chiefs would do, from Chief Riley. If they then employed Mr. Harris because they felt that it was okay based on the totality of information, they would still have a period of time, that if anything happened, then his certification could essentially be revoked. The two year probated suspension would not start until the officer became employed again with a department. In response to a question by Mr. Brown, Ms. Roe stated as in any case under the Administrative Procedure Act, after the Board's final judgment today, we return that to SOAH, and that finalizes the agency action. He is free to file suit to start the judicial review process, either in Travis County or the county in which he lives for a certain amount of time after the decision is finalized. Ms. Roe stated Mr. Harris cannot go back to the Administrative Law Judge to contest the revocation. In response to a concern raised by Judge Brieden, Ms. Roe referred to the wording in the Judges proposal for decision. The judge said it's a difficult case, it's abhorrent that an officer would strike a youth, but on the other hand, there is no good self-defense technique, the Mandt system training that is used by Bexar County which he was taught, does not have a specific technique for what to do with a kid who is taking his shirt off and is hitting you. But, she finds that if the Commission concludes that Mr. Harris' hitting of the youth was excessive and a violation of the code, it should take the circumstances in account in determining the appropriate sanction. Ms. Roe stated she has rarely ever seen an administrative law judge give somebody the choice to do something like that. Usually they say it's appropriate to do this, or it's not, and instead, she chose to limit her finding just to say revocation is not appropriate, and should you choose to do something else, please take these other circumstances into account. That may be how she resolved her struggle with a difficult case. Mr. Kyker stated he was concerned with the letter from Judge Kilgore dated January 19, 2012. It is addressed to the Texas Juvenile Probation Commission, which was no longer in business at that point in time. There is a new agency, the Texas Juvenile Justice Department. From a technical point of
view, the question came up if the document is usable. Ms. Roe stated the Senate Bill 653, enabling legislation that created both agencies, said the new agency would assume the assets, responsibilities, liabilities, of the predecessor agencies following the merger. And we had the hearing for this in November, when it was the Juvenile Probation Commission. Mr. Kyker further added that since the letter is addressed to Ms. Spriggs and the Texas Juvenile Justice Department did not exist on January 19, 2012, then this looks like a technical issue that needs to be corrected. Otherwise, we do have a technical issue. Ms. Townsend responded that it is a technical issue that needs to be corrected, and so we will inform the State Office of Administrative Hearings. I would leave it to Ms. Toysha Martin, General Counsel, to comment on whether that affects the decision or not. Mr. Kyker recommended that the technical issue be corrected before we vote on it. Chairman Fisher reminded the members that at this time they have a motion and a second on the floor for a two year probated suspension, so that would be out of order unless you would like to bring that to a full vote, after we vote, we could amend it. As a reminder, the following board members chose to abstain from voting in Mr. Harris' case: Mr. Stephens, Judge Parker and Dr. Olvera. Mr. Meade recused himself from voting in all matters presented. Ms. Jane King moved for a two year probated suspension effective upon the hiring of the individual, should Mr. Harris be hired in the future, and the Honorable Jimmy Smith seconded. The vote was taken, 5 for and 5 Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 38 of 42 opposed. The motion failed for lack of majority. Chairman Fisher stated based on the results of the vote, the agency will regroup with its attorneys to figure out what needs to be done and bring it back to the Board. ### REPORT FROM THE CHAIRMAN Chairman Fisher announced the Board Committees and appointed members as follows: ## Finance and Audit Committee Mr. Calvin Stephens, Chair Mr. Scott W. Fisher Ms. Jane Anderson King Mr. Rob Kyker The Honorable John Brieden III # Safety and Security Committee (This committee will also be involved in issues related to the standards for local facilities) Mr. Joe Brown, Chair The Honorable Carol Bush Mr. Michael Meade The Honorable Laura Parker # **Program Committee** (This committee will deal with education, medical, treatment programs) Dr. Rene Olvera, Chair Ms. MaryLou Mendoza The Honorable Jimmy Smith Ms. Melissa Weiss ## **Executive Committee** (To serve in intervening months should there be business to address when there is not a full board meeting scheduled) Mr. Scott W. Fisher, Chair Mr. Rob Kyker, Vice Chair Mr. Calvin Stephens Mr. Joe Brown Dr. Rene Olvera The next Board meeting of the Texas Juvenile Justice Department is scheduled for April 5-6, 2012. It will be in Fort Worth, Texas. Members were asked to arrive in Fort Worth on Wednesday evening, April 4th. The downtown Worthington Renaissance Fort Worth Hotel has been secured and beginning on Thursday morning, members will tour a local facility in Tarrant County, and after lunch tour the Gainesville Facility. The board meeting will occur on Friday morning beginning at 9:00. The meeting should be done by noon or 1:00 p.m. so as not to interfere with the Easter weekend. **CLOSED SESSION – EXECUTIVE SESSION** Chairman Fisher called the Board of the Texas Juvenile Justice Department to recess at 12:05 p.m. to hold a closed executive session meeting regarding current litigation and personnel matters in accordance with Section 551 of the Texas Government Code. RECONVENE IN OPEN SESSION, DISCUSSION AND POSSIBLE ACTION REGARDING MATTERS DELIBERATED IN **CLOSED SESSION** Chairman Fisher reconvened the open meeting at 12:42 p.m. and announced there was no action taken in closed session. **ADJOURN** Chairman Fisher announced the Board adjourned at 12:45 p.m. Following adjournment with a quorum of the Board still present, Mr. Michael Meade reported that about a year ago, the South East Chiefs resolved to seek out alternatives to address mentally ill juvenile offenders in detention centers. As most of you know, juvenile detention centers are also doing double duty serving as mental health treatment facilities. I'm not talking about just mild mental illnesses, there are some very deeply psychotic kids. We've been working pretty hard to try to get some alternatives to that. Texas Juvenile Justice Department February 17, 2012 Board Meeting Minutes | Page 40 of 42 Mr. Meade stated he met with Senator Whitmire, Senator Hegar, Representative Zerwas, and the Criminal justice Division trying to get some awareness to this issue. In Montgomery County we met with the County Judge, Melissa was with me, their county Commissioner, Ed Chance, and Chief Leach, they're willing to take on to build a 100-bed mental health treatment facility for juvenile offenders that will give us an outlet, a resource. Mr. Meade said to give an idea of how bad the problem is, we're compiling our 2011 Annual Report, and I had our clinical director give me an overview of how many types of kids and what types of illnesses that we deal with. We provided mental health services to 317 juveniles and their families last year. We completed 224 psychological assessments. These are the types of mental disorders, we had: - 35 Mood Disorder - 59 Attention Deficit Hyperactivity Disorder (ADHD/ADD) - 4 Post traumatic Stress Disorder (PTSD) - 5 Depressive Disorder - 3 Generalized Anxiety Disorder - 1 Panic Disorder - 11 Schizoaffective Disorder - 31 Bipolar Disorder - 3 Major Depressive Disorder (with that comes suicidal ideations) - 4 Dysthymic Disorder - 1 Paranoid Schizophrenia - 10 Adjustment Disorder - 2 Psychotic Disorder Mr. Meade stated those are in a detention center that's really not what they're designed for when you're mixing your general population with these types of mentally ill kids, especially the more severe; it's not really a good setup. Mr. Meade stated he wanted to point that out. It looks like there is going to be a pilot program model. And it will be open so far to all county departments to bring their kids that are mentally ill, in lieu of keeping them in detention. The Honorable Jimmy Smith stated in Midland County, there have been three teenage suicides in high school, and it's become a real big issue in his county, and there's been a lot going on with the school system and they're trying to do something about this, because these are adjusted kids. It's a really sad situation, he said, and we're going to confront it more and more.